Further additional statement from John Fagan concerning Ilminster to add to previous submissions regarding my objections and my attendance at the session on Thursday 16 May 2013.

1.Vision – Like the community of Ilminster it appears to be the case that SCC have a different vision for Ilminster. They are under obligation to sell council-owned land and want to build a new school for Ilminster with the proceeds. This affects future generations of Ilminster children and many more in the catchment area and SSDC seem to be blocking this possibility. If 300 houses are built in the East, all proceeds will go to private landowners leaving no money to build the school. Also a proportion of those new homes would have children attending already overcrowded/elderly school facilities. A brand new school would free up the two current school sites for windfall development in central locations. These matters have been under discussion since at least 2009 and SSDC did not include any of this in their July 2011 workshop where the change of direction was agreed (Appendix 1). This is as well as the major mistake about the quality of the agricultural land in the East.

2. Consultation -The above split between two local authorities would indicate a complete lack of consultation between these two on many important policies/visions. Coventry City Council have had their whole Plan scrapped because of lack of consultation.(Appendix 2) Also many residents of Ilminster work in Taunton and may be considering moving closer to their place of work. Has SSDC consulted with Taunton Deane?

3. Road – SCC/Persimmons seem to have serious reservations about the validity of the original Atkins report on viability of a new “relief” road. The road is not necessary agreed by Atkins as well. So why is the proposal included (wrongly) with SSDC response still promoting the idea of a new route into Ilminster?? The road is not wide enough for any more traffic and there are many dangerous junctions. This has been highlighted by a serious RTA in Shudrick Lane 13/04/2013. (Appendix 3) see photos of emergency operation on the night and damage to the fencing caused by the car. The road is too narrow!

4. Importance of landscape – Much has been presented on biodiversity and suitability for building. Not so much on the whole issue of Food Production versus Housing with a growing population which is just as important but not discussed. The other point I wish to make which comes from having read the very facile document included with SSDC’ s last submission where I would like to challenge the idea that Shudrick Valley is not visible to many and not an important “visitor attraction” to paraphrase. Not only do several hundred properties in Ilminster benefit from the views of the valley but it is overlooked by Tesco’s carpark and Swanmead School playing fields. 15000 shoppers use the Tesco store weekly and 300 pupils attend the school annually. There is a Permissive Pathway and residents, dog-walkers, children, teenagers, ramblers, crèche groups, tourists, photographers and local hunt all use this leisure facility. (See photos from Tesco car park.)

5.Statistics - I note you have asked the Council for an update of statistics possibly in the light of what happened with North Warwickshire Borough Council. (Appendix 4)

6. Localism - You made reference to the RSS Revocation and included a press release with emphasis on local community involvement being the keystone of the planning system. So as in my last submission I request you listen to the residents of Ilminster backed by SCC who also want to change the direction back to Option 2.

7. Statistics - You made reference to the latest statistics published on 09/04/2013 where in summary households are expected to increase by an average of 221000annually with 24900 fewer houses needed annually compared with 2008 figures, an average of 10% less annually until 2021. The current plan for Ilminster identifies 315 so less 10% it becomes 283. With the planned 144/6 houses being applied for mentioned in my last submission that is already over 50% of that number.

8. Flooding - FLOOD RISK
1.30 The council’s policy Paragraph 100 and 101 of the NPPF clearly state that development should not be allocated or permitted on sites at risk of flooding, and should not be allocated or permitted if there are reasonably available sites with a lower probability of flooding.
The council uses the 2008 Strategic Flood Risk Assessment for South Somerset which does not show the presence of Flood Zone 2 (medium probability of flooding), 3a (High Probability of Flooding) or 3b (floodplain) on either Shudrick Valley or Canal Way. Both sites are situated mostly in Flood Zone 1 (low probability of flooding)
The Environment Agency states that the watercourse in the Shudrick Valley should be classified Flood Zone 3 but could find no specific information regarding any flood risk at Canal Way where The Surgeries hasve already been built.
The SA for Shudrick Valley identifies that there is some Flood Zone 3 risk present at Shudrick Valley and there is none at Canal Way but SSDC has still identified Shudrick Valley as the direction of growth.
Mistakes/Unsound
1. Still unanswered query regarding lack of Town Council minutes to back up “their concerns”.

2. Flawed view of need for / safety of a new road. Unviable £4million cost to build.

3. Lack of consultation with Ilminster community about change of direction.

4. Lack of consultation with neighbouring authorities. In fact SSDC seem at odds with the SCC on a range of issues regarding the future of Ilminster.

5. The major mistake on quality of the agricultural land.

6. No consideration made concerning SCC’s need to sell land in Canal Way or plans for a much needed new school in the workshop which changed direction of growth.

7. No real consideration made of the landscape/biodiversity issues.

8. Mislabelling Shudrick Valley regarding flood risk and in breach of their own rule.

9. Questionable statistics on housing/ employment

10. The excessive amount of land set aside for business/employment use
Word count: 1000

Appendix 1
Future of Ilminster and Crewkerne schools under scrutiny

12:20pm Wednesday 9th December 2009

By Steve Sowden

EDUCATION chiefs will be meeting today (Wednesday) to discuss the future organisation of schools in the Ilminster and Crewkerne area.

A number of options, which could have far-reaching consequences for local children, are to be discussed at today’s meeting of Somerset County Council’s cabinet.

Plans to look at the organisation of schools have been in the melting pot since September, 2007, when South Som-erset was identified as being in need of a review because of the lease expiring on the present building used by Greenfylde First School in Ilminster in 2011.

Councillors will today be told local head teachers have been involved in ongoing discussions about the three-tier and two-tier levels of education.

The council has been investigating three options: l A single school catering for children aged from four to 18 has not been deemed feasible.

l Head teachers are supportive of moving towards a two-tier system with Wadham Community School at Crew-kerne becoming an 11-18 school.

The schools at Shepton Beauchamp and the Ilton and Barrington bases of St Mary and St Peter’s may become a primary school on a single site, and Green-fylde First School may become a primary school on a new site built on ‘county farm land’.

The Ashlands, Misterton and St Bart-holomew’s schools in the Crewkerne area may merge to form a primary school with the schools at Hinton St George and Mer-riott also merging.

l A low-cost option would be Wad-ham, Swanmead and Maiden Beech joining forces under a single governing body.

Councillors are today being recommended to encourage schools to meet further to discuss the various options.

© Copyright 2001-2013 Newsquest Media Group
Appendix 2a

Coventry City Council has been accused of failing to fulfil its duty to co-operate on housing numbers in its local plan by two of its neighbouring authorities.

Tagged by:

· England,

· West Midlands,

· Housing
Birmingham City Council and Nuneaton and Bedworth Borough Council submitted their views to inspector Robert Yuille, who is examining Coventry Council's core strategy, at meeting last week.

Yuille called the meeting to deal with his concerns over the lack of evidence that Coventry's has actively engaged with its neighbouring authorities on housing provision, as is required by the Localism Act's duty to co-operate. The duty requires councils to consult and engage with neighbouring authorities in the preparation of local plans.

Coventry has planned for 11,373 new homes between 2011 and 2028, which is the same level as the figure outlined in its strategic housing market assessment (SHMA), but around 20,000 homes fewer than proposed in the draft regional strategy (see table).

Yuille is due to report back to the council this month on whether he will allow the examination to continue.

But writing to the inspector, Birmingham Council's head of planning and growth strategy, David Carter, said Coventry Council had failed to provide an adequate explanation for, and deal with the possible consequences of, an apparent under provision of housing.

Nuneaton and Bedworth Borough Council said there was no discussion or debate between Coventry Council and its neighbours on the possibility of preparing a joint SHMA.

Industry body the Home Builders Federation (HBF) told the inspector that Coventry Council has ignored its unmet needs and failed to take into account those of its neighbours.

"Assuming that conformity with the draft West Midlands regional spatial strategy is the correct starting point, then Coventry's level of provision is clearly inadequate," it said. "Coventry will need to have demonstrated that it has prepared a plan in collaboration with others that shows how the shortfall of 20,000 homes will be met elsewhere."

The HBF is also concerned that the SHMA was published at a late stage in the plan's production and so may have been too late to inform the strategy's development.

A Coventry Council spokesman said: "Following the preliminary hearing last Friday, during which we presented a robust and cogent case, we await notification of the inspector's findings. We believe that we have taken reasonable steps to reach agreement with all of our neighbours and other statutory bodies, and we note that the only strategic matter that was meaningfully raised by objectors concerned issues related to housing numbers."

Meanwhile, planning minister Nick Boles has told MPs that preparing guidance for councils on the duty to co-operate is particularly important.

Boles was being quizzed by the communities and local government select committee on Lord Matthew Taylor of Goss Moor's review of planning guidance.

The review, published in December, marks out the duty to co-operate as one of nine priority areas that urgently need to be addressed.

Speaking to the committee last week, Boles said plan-making, viability and the duty to co-operate were where he feels people most need help.

Lord Taylor said that an authority merely writing to neighbouring councils or informing them of its conclusions was not enough.

"Authorities need to understand what is meant by the duty to co-operate, what co-operation looks like and what that process is," he said.

Boles also revealed that John Rhodes, director of consultancy Quod, and Steve Ingram, head of planning services at Huntingdonshire District Council, have joined Lord Taylor's expert group to continue to advise the government as it updates planning guidance.

[image: image1.jpg]Strategic housing market

‘assessment housing need
Local planning authority | Localplan status. Proposed number of homes |_forcast.

Coventry submitted plan 2012028 | 11,373 homes SHMA (2012) 1,373 homes:
Nuneaton & Bedworth emerging plan 20112028 | 7900 homes. SHMA (2010) 8,415 homes.

(preferred option due in
Spring)

Rugby adopted plan 2006-2026 | 10,800 homes SHMA (2008) 7900 homes

North Warvickshire plan for 20062028 due to be | 3,300 homes SHMA (2008) 10,714 homes
submitted Feb 2013

Warwick plan preferred options stage | 10,800 homes SHMA (20m) 10710 t0
20m-2029 12,870 homes

Solihull submitted plan 2006-2028 | 1,000 homes, SHMA (2009) 39,776 homes

Birmingham ‘emerging plan 20112031 at | 43,000 homes. SHMA (2012) 81,500 homes

options consultation stage

Appendix 2b
Coventry fails on local plan co-operation

By Susanna MillarMonday, 04 March 2013

Coventry City Council has been told to scrap its local plan by its inspector because it has not engaged constructively with neighbouring authorities over its proposed housing numbers.

Inspector Robert Yuille has written to the council concluding that the council has not met its legal duty to co-operate after he first raised concerns in December.

Coventry’s core strategy proposed 11,373 new homes between 2011 and 2028, a significant reduction from the 33,500 proposed in its previous plan approved three years ago.

Yuille’s verdict comes after Birmingham City Council and Nuneaton and Bedworth Borough Council objected to Coventry’s approach in planning for new homes.

In his letter to the council, Yuille said Coventry should go back and prepare a joint strategic housing market assessment with other neighbouring authorities to achieve the appropriate level of co-operation.

He said that the situation in Coventry was "highly unusual if not unique" as the council had withdrawn a sound core strategy following a change in its political control from Tory to Labour in 2010.

This saw Labour pledge to prevent any green belt sites being released for housing and a new core strategy drawn up providing solely for Coventry’s housing requirements and not any from the south of the county.

This "abrupt change" in the approach towards housing provision and its effect on neighbouring authorities was a key reason why further consideration should have been given to co-operating with them, Yuille said.

The inspector questioned the model Coventry used as a basis for assessing its housing requirements, which is different to those used by neighbouring Nuneaton and Bedworth, Rugby and Warwick councils.

He said: "The lack of broad consistency in the way housing need is being calculated between the various local planning authorities in the Coventry housing market area calls into question the statement that they are all capable of meeting their housing requirements within their borders."

He also said it makes it difficult to judge whether the full and objectively assessed need for market and affordable housing is being met in line with the national planning policy framework.

In a statement Coventry City Council said: "The inspector, assigned to Coventry, carefully considered all representations, and concluded that the council’s plan is not legally compliant at this time. In his opinion the council has not co-operated fully with surrounding areas including Nuneaton and Bedworth Borough Council and Birmingham City Council in respect of evidence for its housing numbers.

"The inspector has instructed the council to undertake this work which will involve a joint study of housing need and demand for the next 20 years.

"Once this work is done, Coventry’s core strategy along with the results of the new study will go back before the inspector for his final ruling."

Appendix 3

Car accident in Shudrick Lane

9:21pm Sunday 14th April 2013 in News
ONE woman had to be freed from a car last night (Saturday) following an accident in Shudrick Lane, Ilminster.

Firefighters from Chard, Ilminster and Crewkerne attended the scene when the alarm was raised at just before 11.45pm.

Officers used hydraulic equipment to rescue the woman who was left in the care of ambulance paramedics.

Chard and Ilminster News report

Appendix 4
Council told to ditch core strategy over housing evidence

By Susanna MillarMonday, 29 April 2013

North Warwickshire Borough Council has been told to withdraw its key core strategy planning document from the examination process because of concerns that its evidence for a proposed housing policy is out of date.

A preliminary hearing had been arranged for 5 June to discuss whether the council has fulfilled its legal duty to co-operate with neighbouring authorities in preparing the strategy.

The plan sets out a policy for the development of 3,800 homes between 2006 and 2028, including 500 homes required to meet housing need in the nighbouring borough of Tamworth, but that that cannot be accommodated there.

But in a letter to the council, published on Friday, planning inspector Anthony Thickett said North Warwickshire’s strategic housing market assessment (SHMA), produced in 2008, "cannot be said to be up to date".

Thickett said: "The passage of time has a bearing on how reliable data is and the robustness of the projections, studies and assessments using that data".

He also said that the economy and the housing market have changed significantly since the SHMA was prepared, adding: "I do not consider that it provides an adequate basis on which to objectively assess the housing needs of the borough."

North Warwickshire is due to commission a joint SHMA with neighbouring authorities including Coventry City Council, which was forced to withdraw its plan in March, also because of concerns over lack of evidence for its housing numbers.

But the inspector said he was concerned about the timetable for this joint work.

According to information from the council, the first part of this work, which would determine overall housing numbers, is not due to be completed until next January, and there is no timetable as yet for the second stage of the SHMA, which would work out finer details of the size and mix of housing tenures.

Thickett said he did not see how he could conclude that the plan is based on a strategy which seeks to meet the objectively assessed needs of an area in line with the requirements of the National Planning Policy Framework.

North Warwickshire had argued for the examination to be continued on the proviso that there is an early review of the plan.

It said that the borough is small in scale, with population growth of just 100 people between 2001 and 2011, and the evidence prepared has been proportionate to its needs.

But Thickett urged the council to withdraw the core strategy, saying: "A plan which cannot be shown to be seeking to meet the objectively assessed needs of an area cannot be sound and, consequently, I do not consider that it would be appropriate to defer housing matters to an early review of the core strategy."

North Warwickshire Borough Council was contacted for a comment but had not responded by time of publication.

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

